

Machine Learning Approaches for General Satellite Maneuvers

Shahrouz Ryan Alimo, Ph.D.

Trade-offs in Decision Making

- Trade off between uncertainty and time scale of decision making
- Uncertainty play a critical role ⇒ its representation is essential
- Unified approach/framework for decision making

Uncertainty Representation and Learning

Finding the optimal policy (non-convex optimization)

minimize f(x) with $x \in \Omega$

Few Data

Machine Learning Approaches

Many Data

Non-Parametric Methods

Surrogate-based Methods

(e.g., Gaussian Processes (GP), <u>Delta-DOGS</u>, <u>Alpha-DOGS</u>)

Alimo, Beyhaghi, Bewley, 2017

Semi-Parametric Methods

Physics Driven
Methods + Surrogatebased Methods

Deep Neural Network

Feedforward NN Recurrent NN

Case Study: Formation Flying

Formation flying → flying individual satellites between fixed states in a local reference frame.

How do we:

- Move satellites between fixed states?
- Minimize fuel?
- Estimate fuel cost in advance?

Credit: JPL-CAST Swarm Autonomy

Goal:

- Generalize undesirable constraints
- Specific formations
- Dynamic models of fixed complexity

Credit: JPL-CAST Swarm Autonomy

In orbit formation assignment

LVLH (Local Vertical Local Horizontal Reference) Frame [Rahmani et al 2013, Morgan et al. 2016]

For a satellite in formation flying:

Relative Position

$$\mathbf{s}_p = (x, y, z)$$

Relative Velocity

$$\mathbf{s}_v = (\dot{x}, \dot{y}, \dot{z})$$

$$\arg\min_{u} \quad \sum_{t=0}^{T} ||u_t|| + \lambda ||\mathbf{s}_T - \mathbf{s}_{dest}||$$

Two-burn maneuver with Delaunaybased optimization (deltaDOGS) in Hill's Frame.

S. R. Alimo et al. "Delaunay-based Derivative-free Optimization via Global Surrogates". JOGO 2018

In orbit formation assignment

Inputs \circ \mathbf{S}_t

Finding the optimal policy, f, for three burn maneuver problem:

- Let $f(\cdot, \theta)$ be a neural network parameterized by $\theta \in \mathbb{R}^k$.
- $V(s_t)$ expected reward starting from state s_t .
- Actor Critic method is used.
- Fully connected neural network to model f.

$$\theta \leftarrow \theta + \alpha \cdot \mathbb{E}_{\mathsf{episodes}}[\Sigma_t(V(\mathbf{s}_t) - \Sigma_{t'=t}^T r_{t'}) \nabla_\theta \log \mathsf{prob}(f(\mathbf{s}_t; \theta) == a_t)]$$

Summary

Main stream control approaches such as MPC, Sequential Convex Optimization fail in the situations:

- 1. Large number of spacecraft are presented
- 2. Optimization involved with full nonlinear dynamics
- 3. Convergence is not guaranteed and is hard to find a bound for the objective function.
- 4. Collison constraints make these problems harder to address and increase uncertainty.

- 1. ML-based approaches showed promising results in dealing with high dimensional problems aka self-driving cars
- 2. Explore and exploit better in the parameter space
- 3. Simulations are highly accurate Reasonably clear choice of rewards
- We need a generalizable satellite controller MPC + ML for satellite control
- Imitation Learning can be used for online execution for the satellite control

Acknowledgments & Questions?

- JPL team: Amir Rahmni, Saptarshi Bandyopadhyay, Jonathan Margoliash
- Deep Learning group 393K
- JPL management: David Hanks, Anthony Barret, Brian Kahovic, Fred Hadaegh, Edward Chow, Firouz M. Naderi, Rebecca Castano, Navid Dehghani, Adrian Stoica
- Caltech's Center for Autonomous Systems and Technology (CAST) faculties: Soon-Jo Chung, Yisong Yue, Anima Anandkumar, Morteza Gharib
- Caltech Aerospace Robotics Lab
- UCSD Flow Control & Robotics Labs

We thank Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration, SWARM CAST-JPL, and AUDREY project in support of this work.

Email: sralimo@jpl.Caltech.edu

Uncertainty Representation and Learning

In self-navigating spacecraft, due to safety criticality, backup systems are essential.

Clohessy-Wiltshire Hill's Equations

Using Hill's equation for relative S/C motion

$$\dot{x}_i(t) = Ax_i(t) + B_i u_i(t)$$

$$A = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 3n^2 & 0 & 0 & 0 & 2n & 0 \\ 0 & 0 & 0 & -2n & 0 & 0 \\ 0 & 0 & -n^2 & 0 & 0 & 0 \end{bmatrix}$$

Solution of which depends on e^{At}

$$e^{At} = \begin{bmatrix} 4 - 3\mathcal{C} & 0 & 0 & \frac{\mathcal{S}}{n} & \frac{-2\mathcal{C} + 2}{n} & 0\\ 6\mathcal{S} - 6nt & 1 & 0 & \frac{2\mathcal{C} - 2}{n} & \frac{-3nt - 4\mathcal{S}}{n} & 0\\ 0 & 0 & \mathcal{C} & 0 & 0 & \frac{\mathcal{S}}{n}\\ 3n\mathcal{S} & 0 & 0 & \mathcal{C} & 2\mathcal{S} & 0\\ 6n\mathcal{C} - 6n & 0 & 0 & -2\mathcal{S} & -3 + 4\mathcal{C} & 0\\ 0 & 0 & -n\mathcal{S} & 0 & 0 & \mathcal{C} \end{bmatrix}$$

Ref: Rahmani et al. "Fuel Optimal In Orbit Position Assignment of Formation Flying Spacecraft" 2015